Module 3F2: Systems and Control EXAMPLES PAPER 2 — ROOT-LOCUS

Solutions

1. (a) Equilibria at $x^2 = y^2 = 1/2$, so (x,y) = (-0.707, -0.707), (-0.707, 0.707), (0.707, -0.707), (0.707, 0.707). Linearization

$$A = \begin{bmatrix} -2x & 2y \\ -2x & -2y \end{bmatrix}$$

evaluated at the equilibrium points.

At (0.707, 0.707), complex eigenvalues $-1.4142 \pm 1.4142i$, so spiralling in. Considering a point just to the right of the equilibrium (same y, larger x) we see that \dot{x} and \dot{y} are both negative, with the same magnitude, and so the trajectory is 45° down to the left (arrow shown). So, the spirals are clockwise.

At (-0.707, -0.707), complex eigenvalues $1.4142 \pm 1.4142i$, so spiralling out. Considering a point to the left of the equilibrium, this time we see that the spirals are counter-clockwise.

At (0.707, -0.707), eigenvalues at -2, with eigenvector $[.92, .38]^T$ and 2 with eigenvector $[.38, -.92]^T$ At (-0.707, 0.707), eigenvalues at 2, with eigenvector $[.92, .38]^T$ and -2 with eigenvector $[.38, -.92]^T$ Marking on the spirals and the stable and unstable manifolds at the equilibria, it is apparent that the state space trajectories must look something like:

For completeness, the actual vector field is shown here

(b) System will either end up at the only stable equilibrium, $(u/\sqrt{2}, u/\sqrt{2})$, or the trajectories will go to ∞ .

2. (a) For the system

$$L(s) = \frac{1}{(s+a)(s+b)}$$
 (a,b both real)

show that the root-locus diagram (for positive gains k) consists of the segment of the real axis between -a and -b, and the perpendicular bisector of that segment.

Using Rule 3 (see Lecture Notes 2) every point on the real axis between the two poles, namely every point on the segment between -a and -b, is on the root-locus, since every such point is to the left of one pole.

Using Rule 5 there are 2 asymptotes, perpendicular to the real axis (angles $(2\ell+1)\pi/2$, $\ell=0,1$). These asymptotes emanate from the point (-a-b)/2, namely the mid-point of the segment between -a and -b.

We are asked to show that every point on these asymptotes is actually on the root-locus itself. Consider a point s_0 on one of these asymptotes. From Figure 1 it is clear that $\angle(s_0+a)+\angle(s_0+b)=\pi$ (geometry of isosceles triangles). Hence every such point satisfies the Angle Condition and so is on the root-locus.

Figure 1:

Note that this question can also be answered by considering the roots of the quadratic equation 1 + kL(s) = 0, or

$$s^{2} + (a+b)s + (ab+k) = 0$$

and noting that the sum of the two roots is always -(a+b).

(b) Sketch the root-locus diagram for positive gains k for the system

$$L(s) = \frac{1}{s(s+1)^2}$$

From Rule 3 every point on the negative real axis is on the root-locus — because for $-1 < s_0 < 0$, s_0 is to the left of one pole, and for $s_0 < -1$ it is to the left of 3 poles.

There are 3 poles and no zeros (n = 3, m = 0), so by Rule 5 there are 3 asymptotes, making angles $(2\ell + 1)\pi/3$, $\ell = 0, 1, 2$ with the positive real axis, and the asymptotes emanate from (-1 - 1 + 0)/3 = -2/3.

Look for breakaway points, using $Rule\ 4$:

$$\frac{d}{ds}L(s) = \frac{d}{ds}\left\{s^{-1}(s+1)^{-2}\right\}$$

$$= -s^{-2}(s+1)^{-2} - 2s^{-1}(s+1)^{-3}$$

$$= \frac{-(s+1) - 2s}{s^2(s+1)^2} = \frac{-3s - 1}{s^2(s+1)^2}$$

$$= 0 \text{ if } s = -\frac{1}{3}$$

This leads to the sketch shown in Figure 2. Note: The breakaway point need not be located accurately, since the question says 'sketch', so the use of Rule 4 is optional here.

Figure 2:

Find the (positive) value of k at which closed-loop stability is lost

- (i) from your diagram, and
- (ii) using the Routh-Hurwitz criterion.
- (i) From the diagram: At any point s_0 on the root-locus, the Angle Condition is satisfied: $\angle(s_0) + 2\angle(s_0+1) = \pi$ (since one pole is at 0, and two are at -1). Let's find exactly where the root-locus crosses the imaginary axis that's the point at which closed-loop stability is lost. If s_0 is on the imaginary axis then $\angle s_0 = \pi/2$. Hence the angle condition reduces to $2\angle(s_0+1) = \pi/2$, or $\angle(s_0+1) = \pi/4$. Hence we must have $s_0 = j1$ —see Figure 3. Now find the corresponding gain

Figure 3:

from (see section 2.3 of Lecture Notes 2):

$$k = \frac{1}{|L(s_0)|} = |s_0| \times |s_0 + 1| \times |s_0 + 1| = 1 \times \sqrt{2} \times \sqrt{2} = 2.$$

(ii) From Routh-Hurwitz criterion: The closed-loop poles are the solutions of 1 + kL(s) = 0, namely:

$$1 + k \frac{1}{s(s+1)^2} = 0$$

$$\Rightarrow s(s+1)^2 + k = 0$$

$$\Rightarrow s^3 + 2s^2 + s + k = 0$$

Now the Routh-Hurwitz criterion for this to have all solutions with negative real parts is (see section 3 of Lecture Notes 2, with n = 3):

$$2 \times 1 > 1 \times k$$

which is just violated when k=2.

(c) Draw the root-locus diagram for positive gains k for the system

$$L(s) = \frac{s}{(s+0.5)(s+1)}$$

and hence show that the closed-loop system is stable for all k > 0. Also sketch the root-locus diagram for negative gains, and find the value of k at which closed-loop stability is lost.

k > 0: Using Rule 3, one branch of the root-locus is the real axis between -0.5 and 0, and the other branch is the real axis to the left of -1. And that is the whole of the root-locus. So both roots are real and negative for all k > 0, and hence the closed-loop is (asymptotically) stable.

k < 0: Using Rule 3 — modified for k < 0 — every point on the real axis to the right of 0 is on the root-locus, as is every point on the real axis between -1 and -0.5. There is a breakaway point somewhere between -1 and -0.5 (could be calculated using Rule 4 but not important for rough sketch) and another one somewhere to the right of 0 — see Figure 4. The negative gain at which stability is just lost can be calculated in (at least) two ways:

1. Analytically, since only second-order in this case:

$$\begin{array}{l} 1 + k \frac{s}{(s+1)(s+0.5)} = 0 \\ \Rightarrow (s+1)(s+0.5) + ks = 0 \\ \Rightarrow s^2 + (1.5+k)s + 0.5 = 0 \\ \Rightarrow \text{ stability just lost when } 1.5+k = 0 \text{ or } k = -1.5. \end{array}$$

Figure 4:

2. Using root-locus methods: First find the value of ω_0 , where $s_0 = j\omega_0$ is the point at which the root-locus crosses the imaginary axis.

The angle condition for k < 0 is: $\angle(j\omega_0 + 1) + \angle(j\omega_0 + 0.5) - \angle(j\omega_0) = 0$

$$\Rightarrow \alpha + \beta - \frac{\pi}{2} = 0$$
, so $\alpha + \beta = \frac{\pi}{2}$, where $\alpha = \angle(j\omega_0 + 1)$ and $\beta = \angle(j\omega_0 + 0.5)$.

Now $\tan \alpha = \omega_0$, $\tan \beta = 2\omega_0$, and $\tan(\alpha + \beta) = \infty$. But $\tan(\alpha + \beta) = \frac{\tan \alpha + \tan \beta}{1 - \tan \alpha \tan \beta}$, so $\tan \alpha \tan \beta = 1$,

hence $2\omega_0^2 = 1$ or $\omega_0 = 1/\sqrt{2}$. (This could also be estimated graphically by trial and error — in more complicated cases an analytical solution would not be possible.)

Now the corresponding gain must be found, using the method shown in section 2.3 of Lecture

Notes 2:
$$|k| = \frac{|j/\sqrt{2}+1| \times |j/\sqrt{2}+0.5|}{1/\sqrt{2}} = \frac{\sqrt{3/2} \times \sqrt{3/4}}{1/\sqrt{2}} = \frac{3}{2}.$$
 Hence $k = -3/2$.

3. (a) Sketch the variation of the closed-loop poles as the tacho feedback gain k_d varies (i) using root-locus construction rules

The closed-loop poles are the solutions of

$$s^2 + 10k_d s + 25 = 0$$

$$\Rightarrow (s^2 + 25) + 10k_d s = 0$$

$$\Rightarrow 1 + k_d \frac{10s}{s^2 + 25} = 0$$
 which is in the root-locus form.

So the root-locus diagram has one zero at 0 and two poles at $\pm 5j$. By Rule 3 every point on the negative real axis is on the root-locus. By Rule 5 there is one asymptote, along the negative real axis, and by Rule 2 the zero attracts one branch of the root-locus. So there must be one breakaway point where the two complex roots become real, and this can (optionally) be calculated using Rule 4:

$$\frac{d}{ds} \left(\frac{s}{s^2 + 25} \right) = 0$$

$$\Rightarrow \frac{1(s^2 + 25) - s(2s)}{(s^2 + 25)^2} = 0$$

$$\Rightarrow -s^2 + 25 = 0 \Rightarrow s = \pm 5$$

so the breakaway point is at -5. (+5 is not on the locus.)

The locus traced by the two complex branches is in fact a semi-circle, but this is not easy to show by this method. See Figure 5.

Sketch the variation of the closed-loop poles as the tacho feedback gain k_d varies (ii) by finding an explicit expression for the closed-loop poles.

The closed-loop poles are the solutions of $s^2 + 10k_ds + 25 = 0$, namely:

$$s = \frac{-10k_d \pm \sqrt{(10k_d)^2 - 4 \times 25}}{2} = -5\left(k_d \pm \sqrt{k_d^2 - 1}\right)$$

Figure 5:

When $k_d < 1$ these are complex conjugates, $-5\left(k_d \pm j\sqrt{1-k_d^2}\right)$, with modulus $5\sqrt{k_d^2 + (1-k_d^2)} = 5$, so the locus for $k_d < 1$ lies on a circle of radius 5. (This can also be seen by noting that $\omega_n = 5$ independently of k_d .)

When $k_d > 1$ these are two real roots, $s_1 < -5, -5 < s_2 < 0$ (since $\sqrt{k_d^2 - 1} < k_d$).

(b) What is the damping factor of the closed loop as a function of k_d ?

The closed-loop characteristic polynomial is s^2+10k_ds+25 . Comparing this to the standard second-order form $s^2+2\zeta\omega_ns+\omega_n^2$ (or $\frac{s^2}{\omega_n^2}+\frac{2\zeta}{\omega_n}+1$) gives $\omega_n=5$ and hence $10\zeta=10k_d$, hence $\zeta=k_d$.

Sketch the time response of the load angular position to a step change of 1 radian in desired angular position for values of $k_d = 0.6$ and $k_d = 1.2$.

This is a second-order system with $\zeta = k_d$, and $\omega_n = 5$. From Examples Paper 1, Q.1(b) we know that the closed-loop transfer function from θ_d to θ is $G(s) = 25/(s^2 + 10k_ds + 25)$, so the steady-state gain is G(0) = 1, hence the final value of θ will be 1 rad. Now get the step response sketches from the Mechanics Data Book, paying attention to the correct calibration of the time axis (the Data Book shows $\omega_n t$), and showing the final value correctly. See Figure 6.

Figure 6:

4. A negative feedback system consists of a plant whose transfer function is that given in Question 1(b), and a controller which is just a positive gain k. The reference signal is a ramp r(t) = 2t. Suppose that k is set to that value which gives two coincident real closed-loop poles at -1/3. What is this value of k, and what is the steady-state error e = r - y (where y is the output of the plant) obtained with this value?

Use the root-locus diagram obtained for Question 1(b).

The question tells you that the breakaway point on the root-locus diagram is at -1/3 (in case it has not been worked out in Question 1(b)). Working out the corresponding gain, using the method described in section 2.3 of Lecture Notes 2 gives:

$$k = \frac{1}{3} \times \frac{2}{3} \times \frac{2}{3} = \frac{4}{27}$$

The transfer function from the reference input to the error is (from notes or work out from first-principles):

$$\frac{\bar{e}(s)}{\bar{r}(s)} = \frac{1}{1 + kL(s)}$$

and recall that $\bar{r}(s) = \frac{2}{s^2}$. Apply the Final-Value Theorem to get the steady-state value:

$$\lim_{t \to \infty} e(t) = \lim_{s \to 0} s\bar{e}(s) = \lim_{s \to 0} s \times \frac{1}{1 + kL(s)} \times \frac{2}{s^2} = \lim_{s \to 0} \frac{2}{s\left(1 + \frac{4/27}{s(s+1)^2}\right)} = \frac{54}{4} = \frac{27}{2}$$

How should the gain be adjusted to reduce this error? What can be said about the locations of the closed-loop poles if this is done?

From the working above it can be seen that the steady-state error is, in general, 2/k. So the gain should be increased to reduce the steady-state error. From the root-locus diagram the effect of this will be to make two of the closed-loop poles complex. If the gain is increased too far, these will become very underdamped or even unstable. [From the answer to Question 1(b) it is seen that stability is lost for k > 2. So the smallest steady-state error achievable is 1, but in practice rather greater than that in order to have reasonable closed-loop damping (stability margins).]

J.M. Maciejowski G. Vinnicombe February 2004 Revised February 2015